AD 740736 # EDGEWOOD ARSENAL TECHNICAL REPORT **EATR 4618** # THE EFFECT OF SESSION LENGTH ON ZITA PERFORMANCE Ьy Kragg P. Kysor March 1972 DEPARTMENT OF THE ARMY EDGEWOOD ARSENAL Biomedical Laboratory Edgewood Arsenal, Maryland 21010 0 j # **Distribution Statement** Approved for public release; distribution unlimited. # Disclaimer The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. # Disposition Destroy this report when no longer needed. Do not return it to the originator. | | The same of sa | |----------------|--| | 10052210K the | | | SFSTI | WHITE STETUS | | 59G | SLEF SECT (FR) | | EECFEORY (-) | ξį | | ROTTAD, BYTCH | | | | | | | AVALUATION CO. | | + | | | termer - | UNCLASSIFIED Security Classification DOCUMENT CONTINUES (Security classification of title, body of abstract and indexing a CO, Edgewood Arsenal ATTN: SMUEA-BL-RCI Edgewood Arsenal, Naryland 21010 REPORT TITLE THE EFFECT OF SESSION LENGTH ON ZITA PERFORM DESCRIPTIVE NOTES (Type of report and inclusive detee) This work was started in January 1965 and AUTHORIS) (First name, middle initial, last name) Kragg P. Kysor REPORT DATE March 1972 ALCONTRACT OR GRANT NO. D. PROJECT NO. Task No. 1W062116AD1901 A. DISTRIBUTION STATEMENT Approved for public release; distribution Supplementary notes Techniques of Dvaluating Effects of Chemicals, Performance Evaluation o | weight to have it and a defined the terms | Merc - adjace they or All or productive delayers | |--|--|---|--| | | | | | | | | | | | | | | | | | I INCLASSIEIEF | | | | | Security Classification | | | | | DOCUMENT CONT | ROL DATA - R & D | 1 | | i
E | (Security classification of title, body of abatract and indexing a | nnotation must be enten | ed when the overall report is classification. | | | CO, Edgewood Arsenal | | UNCLASSIFIED | | | ATTN: SMUFA-BL-RCI Edgewood Arsenal, Maryland 21010 | 25. | GROUP | | | 3 REPORT TITLE | | | | t | | DIANGE | | | · | THE EFFECT OF SESSION LENGTH ON ZITA PERFO | KMADCL | | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | This work was started in January 1965 and | completed in D | ecember 1966. | | | S AUTHOR(S) (First name, middle initial, last name) | | | | ত্র
জু | Kragg P. Kysor | | | | | e espany over | 72 TOTAL NO 05 8 | AGES 175 NO OF BEES | | | March 1972 | 15 | 3 | | | BE. CONTRACT OR GRANT NO. | SA. ORIGINATOR'S RE | PORT NUMBER(S) | | | A. PROJECT NO. | FATR | 4618 | | | | | | | | c. Task No. 1W062116AD1901 | SO. OTHER REPORT (| (O(S) (Any other numbers that may h | | | 4 | | | | | 10. DISTRIBUTION STATEMENT | | | | | Approved for public release; distribution | unlimited. | | | | | | | | e
K | Techniques of Evaluating Effects of Chem- | 12. SPONSORING MILI | TARY ACTIVITY | | | icals, Performance Evaluation of Chemi• | | ••• | | | cally Exposed Personnel | i | | | | The Zero Input Tracking Analyzer (ZITA) is | s a human perfo | ormance measuring devi | | | utilizes a servo principle in providing a | perceptual mot | tor task. It was foun | | Ì | subjects who were trained with 3-minute so a matched group trained with 2-minute sess | essions acquire | ed the task more rapid
obtained from the 3-m | | E . | sessions were more reliable. | 201100 1001100 | | | Es and a second | 4/ """" | | | | | 14. KEYWORDS | | | | | Zero Input Tracking Analyzer | • | | | | liuman performance measurement Learning | | | | ¥ | Reliability | | | | <u> </u> | Perceptual motor task | | | | 5 - | | | | | ATURA
ATURA | i | | | | 14 July 10 Jul | Ĭ | | | | E C | 1 | | | | | | | | | Ĕ | | | | | 74 | | | | | LA COMPANY | DD rem 14 77 TOLETE POR ARMY WELL IAM OR TO | | UNCLASSIFIED | | | - | | Security Classification | | ~ | | | | # EDGEWOOD ARSENAL TECHNICAL REPORT EATR 4618 The second secon # THE EFFECT OF SESSION LENGTH ON ZITA PERFORMANCE and the second second properties of the second seco bу Kragg P. Kysor Medical Research Division March 1972 Approved for public release; distribution unlimited. Task 1W062116AD1901 DEPARTMENT OF THE ARMY EDGEWOOD ARSENAL Biomedical Laboratory Edgewood Arsenal, Maryland 21010 # **FOREWORD** The work described in this report was authorized under Task 1W062116AD1901, Techniques of Evaluating Effects of Chemicals, Performance Evaluation of Chemically Exposed Personnel. This work was started in January 1965 and completed in December 1966. The volunteers in these tests are enlisted US Army personnel. These tests are governed by the principles, policies, and rules for medical volunteers as established in AR 70-25. Reproduction of this document in whole or in part is prohibited except with permission of the Commanding Officer, Edgewood Arsenal, ATTN: SMUEA-TS-R, Edgewood Arsenal, Maryland 21010; however, DDC and The National Technical Information Service are authorized to reproduce the document for United States Government purposes. # Acknowledgments and and the self of o The author wishes to thank CPT Harlan L. Linsley and Mr. Harold Montague for providing the analysis of variance program used in this study. # DIGEST The Zero Input Tracking Analyzer (ZITA) is a human performance measuring device that utilizes a servo principle in providing a perceptual motor task. It was found that subjects who were trained with 3-minute sessions acquired the task more rapidly than a matched group trained with 2-minute sessions. Scores obtained from the 3-minute sessions were more reliable. edinikan dinggarang padang dan barang padang pa # **CONTENTS** | | | Page | |--------|---|------| | I. | INTRODUCTION | . 7 | | II. | EXPERIMENTATION | . 7 | | | A. Apparatus | . 7 | | | B. Subjects | . 7 | | | C. Procedure | . 7 | | III. | RESULTS | . 8 | | IV. | DISCUSSION | . 8 | | V. | CONCLUSION | . 1 | | | DISTRIBUTION LIST | . 13 | | | LIST OF FIGURES | | | Figure | | | | 1 | The Effect of 2-Minute Versus 3-Minute Sessions of Practice on ZITA Performance. | . 8 | | 2 | The Effect of Two Session Lengths of Practice When Subjects Have Been Equated for Ability | . 10 | | 3 | The Effect of Two Session Lengths of Practice During the First 6-Minutes of ZITA Training | . 10 | | 4 | The Effect of Two Session Lengths of Practice When Subjects Have Been Equated for Minutes of Actual Training Received on the ZITA | . 1 | | | LIST OF TABLES | | | Table | | | | I. | Analysis of Variance for Session Length and ZITA Performance on Trials 1 to 30 $$. | . 9 | | II. | A Comparison of the Intertrial Correlations for Two Schedules of Training on the ZITA | | PRECEDING PAGE BLARK # THE EFFECT OF SESSION LENGTH ON ZITA PERFORMANCE # I. INTRODUCTION. The ZITA (Zero Input Tracking Analyzer) is a relatively new device for measuring drug responses. Consequently, there are few data on which to evaluate the reliability of the measurements made using this instrument or the amount of practice necessary for subjects to obtain stable baselines. A previous study* using data obtained in 1965 indicated that the ZITA task, consisting of 2-minute practice sessions, had rather marginal reliability. In 1966, however, a series of training sessions was conducted that allowed the subject 3 minutes per session. In view of the general principle that the reliability of a test is proportional to its length,** it seemed desirable to see whether scores obtained from the longer sessions would result in an improved reliability estimate. In addition, it is of interest to ascertain whether the longer practice sessions affect the acquisition of the task. ## II. EXPERIMENTATION. # A. Apparatus. The ZITA is a device† that utilizes a servo principle in providing a perceptual motor task. The task is to center a spot of light moving across a 6-inch scale by left and right movements of a control stick. The distance between the subject's eyes and the light spot is approximately 20 inches. The degree of correspondence between stick and light movements can be experimentally controlled by preselecting a rate of light-spot movement built into the device. The rate of light-spot movement is described in terms of angular acceleration, which was 207 mils/sq sec in this study. This setting has been found to be a level of difficulty within the range of human ability. ## B. Subjects. The subjects were 127 US Army volunteers (enlisted men) between the ages of 18 and 29 years, whose intelligence^{† †} ranged from low normal to very superior. They were selected for drug testing at Edgewood Arsenal and found to have no significant psychopathological abnormalities as determined from the Minnesota Multiphasic Personality Inventory (MMPI) and psychiatric interviews. ## C. Procedure. The subjects were divided into two groups and trained with either 2- or 3-minute trials per session. The sessions were conducted in blocks of five. Intersession times varied from 5 minutes to an hour; intervals between blocks of sessions ranged from 2 to 16 hours. ^{*}Kysor, K. P. EATM 114-13. Standardization Studies With the Repetitive Psychometric Measures, II. Comparison With the Zero Input Tracking Analyzer and an Anagram Test, November 1967. UNCLASSIFIFD Report. ^{**}Guilford, J. P. Psychometric Methods. 2d Ed. p 391. McGraw-Hill, New York, New York. 1954. [†]Walker, N. K., and Burkhardt, J. F. The Development of Tracking Tasks as Indicators of Stress. *In* EASP 100-11. Berdjis, C. C. Proceedings of a Contractors' Conference on Behavioral Sciences. 14 and 15 October 1965. February 1967. UNCLASSIFIED Report. ^{††}Based on the General Technical score of the Army Classification Battery. An analysis of variance for repeatable measures using two independent groups of subjects was used to determine the significance of differences that may exist between the means of scores obtained from the two training schedules. Intersession correlations* for the last five sessions of a 30-session series were obtained for ach of the two training groups to estimate the reliability of the ZITA scores using each schedule. # III. RESUI "S. A graph of the performance of the two groups (figure 1) shows that the group trained at 3 minutes per session had mean error scores that were lower at each session than comparable scores of the group trained at 2 minutes per session. An analysis of variance (table I) between the two groups of means yielded an F ratio of 12.0 that is significant at the 5% level of confidence. Table II shows a comparison between the two training groups of the test-retest correlations for the last five sessions. The range of correlations for the 2-minute sessions was from 0.63 to 0.74, whereas the range for the 3-minute sessions was from 0.79 to 0.88. ## TV. DISCUSSION. ngpangnasangangnangnggan bandangnangnan sagan saganangnanga, sagasanganganganggan sa spanganganggangganggangga the group rained at 3 minutes per session, there exists the possibility that the subject the 3-minute group were inherently superior in ZITA performing ability and/or the training of the 3-minute group gave them an advantage. ^{*}All correlations performed in this study are Pearson Product-Moment correlation coefficients. Figure 1. The Effect of 2-Minute Versus 3-Minute Sessions of Practice on ZITA Performance Table 1. Analysis of Variance for Session Length and ZITA Performance on Trials 1 to 30 | Source | df | MS | F | P | |----------------------------|------|--------|-------|-------| | Between subjects | 126 | 222.1 | 12.00 | 0.05 | | A (session length) | 1 | 2450.6 | | | | Subjects within groups | 125 | 204.3 | | | | Within subjects | 3683 | 16.7 | | | | B (trials) | 29 | 518.2 | 62.4 | 0.001 | | AXB | 29 | 18.4 | 2.2 | 0.001 | | B X Subjects within groups | 3625 | 8.3 | | | | Total | 3809 | 23.5 | | | Table II. A Comparison of the Intertrial Correlations for Two Schedules of Training on the ZITA | Session | Session length | | | |----------|----------------|-------|--| | 2c221011 | 2 min | 3 min | | | 2ú vs 27 | 0.65 | 0.88 | | | 27 vs 28 | 0.63 | 0.82 | | | 28 vs 29 | 0.74 | 0.79 | | | 29 vs 30 | 0.68 | 0.85 | | | Median | 0.665 | 0.835 | | In an attempt to control the effect of ability, the scores for the first session were analyzed so that subjects could be matched from each group on the basis of their performance in the very first minute of practice. From this analysis it was possible to obtain 20 pairs of subjects whose scores were within an average of less than 1% of each other. The correlation between the two sets of scores was 0.99. The matched 2- and 3-minute groups each had mean performance scores of 14.6 for the first minute with standard deviations of 7.2 and 7.1, respectively. When the session means for these matched subjects were plotted (figure 2), it could be seen that the differences between the means were reduced compared to those of the unmatched subjects (figure 1). Thus, assuming that the effect of ability differences had been eliminated, we examined the differences in training. The the second of the second s An analysis of the first 6 minutes of practice (figure 3) for each group shows that at the end of the first session, both groups were performing at approximately the same level. At the end of the second session, the 2-minute group had made an improvement in performance but not as much Figure 2. The Effect of Two Session Lengths of Practice When Subjects Have Been Equated for Ability Figure 3. The Effect of Two Session Lengths of Practice During the First 6 Minutes of ZITA Training Figure 4. The Effect of Two Session Lengths of Practice When Subjects Have Been Equated for Minutes of Actual Training Received on the ZITA as the 3-minute group had made at the end of their second session. However, at the end of the third session for the 2-minute group and the second session for the 3-minute group, both groups had had 6 minutes of practice and were again performing at the same level. Consequently, it was decided to compare the groups on the basis of equal minutes of practice rather than sessions. When this was done, it could be seen (figure 4) that the differences between the mean performances were reduced even further. It appears, then, that when the factors of ability and distribution of sessions are controlled, performance on the ZITA is almost entirely dependent on the number of minutes of practice that the subject receives. # V. CUNCLUSION. An analysis of the ZITA performance data on the basis of length of practice shows the advantage of 3-minute over 2-minute training periods. The extra minute of practice at each session appears to provide for more rapid acquisition of the task and, by virtue of the test's added length, results in more reliable scores.